STATE OF ILLINOIS

GUIDELINES AND PROCEDURES

FOR THE

ALLOCATION OF PRIVATE ACTIVITY BONDING AUTHORITY

IN ACCORDANCE WITH THE TAX REFORM ACT OF 1986

AND 30 ILCS 345

OFFICE OF THE GOVERNOR

Effective January 1, 2017

TABLE OF CONTENTS

1. Introduction	3
2. Calendar Year 2017 State Ceiling and Allocations	4
3. Home Rule	5
4. Non-Home Rule	8
5. State Agencies	11
6. Reallocation Provisions	13
7. Appendix A - Standard Form of Letters	14
8. Appendix B - Annual Housing Report	19
9. Appendix C - Population Estimates	21

Questions regarding these guidelines and procedures may be directed to the Debt Management Unit of the Governor's Office of Management and Budget at (312) 814-0023.

INTRODUCTION

The Federal Tax Reform Act of 1986 (the "Code") as amended, imposes a limit on the aggregate amount of "tax exempt private activity" bonds (also known as "Volume Cap") that can be issued by a state.. While the Code provides an allocation scheme for specific issuing authorities, it also provides that a state may, by law, provide a different formula for allocating the State ceiling among the governmental units in the State having authority to issue such bonds. The State of Illinois ("the State") has adopted procedures for the allocation of Volume Cap pursuant to the Illinois Private Activity Bond Allocation Act, 30ILCS 345 (the "Illinois Allocation Act").

The Governor's Office is the entity charged with authority to allocate Volume Cap among the political subdivisions within the State. In the event of conflict between the Code and Illinois Allocation Act and these "2017 Guidelines and Procedures" (the "Guidelines"), the Code and the Illinois Allocation Act shall control. Any matters not covered by the Code or the Illinois Allocation Act or the Guidelines shall be decided by the Governor's Office, and the Governor's Office reserves the right to amend the Guidelines at any time.

These Guidelines are provided by the Governor's Office to assist issuers in understanding how the allocation formula will be administered. They do not represent a binding legal interpretation of either the Code or the Illinois Allocation Act. The Governor's Office will not make a legal determination of the applicability of the Code to an issuer nor will it determine an issuer's compliance under the Code. Issuers should consult their own legal counsel to make these determinations.

The Guidelines require certain issuers to submit requests to the Governor's Office for allocations of Volume cap. In addition, they require issuers within the State to report on reallocations and their use of Volume Cap.

PLEASE NOTE – ALL REQUESTS AND REPORTING SUBMISSIONS, AS DESCRIBED HEREIN, MUST BE SUBMITTED IN BOTH (i) HARD AND (ii) ELECTRONIC FORMATS (ADOBE ACROBAT "PDF") TO THE FOLLOWING ADDRESSES:

HARD COPY SUBMISSIONS TO:

Governor's Office of Management and Budget Debt Management Unit – Volume Cap Submission JRTC, 100 W Randolph Street – Suite 15-100 Chicago, IL 60601 Attn: Sophia Ronis

ELECTRONIC (PDF) SUBMISSIONS TO: OMB.VolumeCapRequest2017@illinois.gov

Please indicate the (i) name, (ii) status of your organization (Home Rule, Non-Home Rule or State Agency) and (iii) type of submission (either a "REPORT" or a "REQUEST") in the "SUBJECT" line of your submission e-mail. Please include the following information for a primary and secondary contact person in the body of each electronic submission (email):

Name Title Department/Division Phone Number Email address

IMPORTANT NOTE – The time and date stamp of the email will be used for the purpose of determining the order in which the submissions are received unless otherwise noted herein.

Calendar Year 2017 State Ceiling and Allocations

2017 State Ceiling – Background and Calculation

Section 146 of the Code limits the amount of qualified private activity bond debt that may be issued in a state during a calendar year ("the State Ceiling"). Section 146(d) of the Code was amended by H.R. 5662, the "Community Renewal Tax Relief Act of 2000 (the "CRTF Act")," to specify that beginning in calendar year 2002 the limit shall be the greater of \$75 multiplied by a state's population or \$225 million. The CRTF Act further specifies that beginning in calendar year 2003 the volume limit may be adjusted annually for inflation. Pursuant to Revenue Procedure 2008-66 published by the Internal Revenue Service, the volume limit on qualified private activity bonds adjusted for inflation for calendar year 2017 is \$100 multiplied by the state's population.

Section 146(j) of the Code further requires that the calculation of the State Ceiling be based on the most recent resident population estimate released by the U. S. Bureau of the Census before the beginning of the calendar year. On December 28, 2016, the Population Division of the U.S. Census Bureau issued "Table 1: Annual Estimates of the Population for the United States, Regions, States, and Puerto Rico: April 1, 2000 to July 1, 2016 (NST-EST2016-03)" which reports Illinois's estimated population as **12,801,539**.

Illinois 2017 State Ceiling is **\$1,280,153,900.00** (\$100 x **12,801,539**).

Allocations

Pursuant to the Statute, the table below denotes the initial allocation of the 2017 State Ceiling.

Total	\$1,280,153,900.00
State Agencies/Authorities	234,560,150.00
Non-Home Rule Units	234,560,150.00
Home Rule Units	\$811,033,600.00

HOME RULE UNITS

Allocation

January 1 Benchmark

As described in "2017 State Ceiling – Background and Calculation" above, each Home Rule community is allocated an amount equal to \$100.00 multiplied by its population and Cook County, as a Home Rule county, is allocated an amount equal to \$100.00 multiplied by the population of its unincorporated area. Based on the most recent US Census estimates the total amount for all Home-Rule units has been determined to be \$811,033,600.00. Appendix C attached identifies the list of Home Rule units and the population count used by the Governor's Office for the volume cap allocation. Special census estimates or other estimates for individual municipalities are not recognized by the Governor's Office.

During the period from January 1, 2017 through May 1, 2017 Home Rule units may not apply to the State for an allocation under the Illinois Allocation Act. Rather, Home Rule units must determine and monitor their own private activity bond limits as provided in the Illinois Allocation Act. Please see reporting requirements detailed below in "Home Rule Reporting".

June 1 Benchmark

Of the total amount available to each Home Rule unit of government with less than 2,000,000 inhabitants, the amount that has not been granted, transferred, or reserved by Home Rule units for specific projects or purposes as of May 1, 2017, shall be reserved to the Governor's Office on June 1, 2017 (the "home Rule Pool"). From the period of June 1 through July 15, 2017, one-half of the Home rule Pool will be available to all Home Rule units with less than 2,000,000 inhabitants (the remaining half is available for allocation to the State or State Agencies as herein after described).

The Governor's Office will accept Home Rule units' requests for volume cap from the Home Rule Pool beginning on the first State business day on or after June 1, 2017. Requests will be accepted, via the methods described on page 3, only on or after 8:30 a.m., June 1, 2017. No requests can or will be accepted prior to this date and time. On the first date that applications may be received all applications received between 8:30am and 5pm on such date shall be deemed equally first in line and the Governor's Office shall grant cap as it may determine. If more than one request is received in a day, other than the first day that applications may be submitted, completed requests will be logged in by the time the electronic submission is received, and processed on a first-come, first-granted basis.

If a determination is made that there is a sufficient amount of allocation remaining in the Home Rule Pool upon a request made, an allocation approval letter will be sent to the applicant. The approval letter will be mailed by first class U.S. Mail to the signatory of the application letter Express mail will be used upon request and at the issuer's expense. The allocation is valid for a period of 60 calendar days from the date of the letter or December 27 of the year of the allocation. This period is set by Illinois Allocation Act and cannot be extended.

July 15 Benchmark

On and after July 15, 2017 (Monday, July 17, 2017), the amount of the unused allocation from the Home Rule Pool shall be available to both Home Rule units of government (with less than 2,000,000 inhabitants) and to State agencies. Requests submitted prior to July 17 that are not completely fulfilled must be re-filed after July 17 if cap still is requested.

The Governor's Office will accept Home Rule units' requests for volume cap from the Home Rule pool beginning on the first State business day on or after July 15, 2017 (Monday, July 17, 2017). Requests will be accepted, via the methods described on page 3, only on or after 8:30 a.m., July 17, 2017. No requests can or will be accepted prior to this date and time. On the first date that applications may be received all applications received between 8:30am and 5pm on such date shall be deemed equally first in line and the Governor's Office shall grant cap as it may determine. If more than one request is received in a day, other than the first day that applications may be submitted, completed requests will be logged in by the time the electronic submission is received, and processed on a first-come, first-granted basis.

Please Note -

- A completed "Allocation Request Letter" (Appendix A) and a copy of an "Official action", as defined in the Statute, <u>must</u> accompany <u>all</u> request submissions (June 1 or July 15). A submission <u>will not</u> be deemed complete unless a copy of Official action is included in the transmittal.
- No Home Rule unit may be granted more than 10% of the amount of total allocation initially available for Home Rule units for a single project. Home Rule units may submit separate requests for multiple projects. Requests must be for specific projects, not general use. Requests will be processed only for allocation to be used directly by the requesting Home Rule unit. Joint requests from more than one unit or requests from one unit for allocation that will also be used by other units of government will not be considered. Once an allocation is given to a specific unit, the Governor's Office will not object if units pool their allocations and join together in a bond issue as advised by legal counsel.
- The allocation approval letter to Home Rule units of government is valid for a period of 60 calendar days from the date of the letter or through December 31, 2017, whichever date comes first. If an issuer's allocation has expired, it may apply for a new allocation if allocation is still available. Such application will be processed by the Governor's Office in the same manner as any other new application.
- The State, a State agency or Home Rule unit may reallocate all or a portion of its ORIGINAL allocation to a Home Rule Unit, the State, a State agency or a Non Home Rule Unit of local government. Home Rule units may reallocate by official action of their governing body only as to volume cap reserved prior to May 1, 2017. Home Rule units MAY NOT reallocate any allocation granted by the Governor's Office after June 1. Please see "REALLOCATION PROVISIONS" for further details.

Home Rule Reporting

Confirmation of Issuance

Pursuant to Section 7 of the Illinois Allocation Act, any Home Rule unit utilizing Volume Cap (regardless of its source) is required to report, within 10 calendar days of issuance, the following:

- (a) Name of the Issuer;
- (b) Principal amount of the issue;
- (c) Purpose for which the private activity bonds were issued;
- (d) The amount, if any, used to refund any prior issue of private activity bond; and
- (e) IRS 8038

A form of the "Confirmation of Bond Issuance" letter is provided in Appendix A.

If the amount of bonds issued as stated in the confirmation letter is less than the amount approved for allocation for that project, the amount of unused allocation shall be added to the remaining pool allocation available. This "lapsed" volume cap will be offered first to all issuers who have requested volume cap whose requests were not completely fulfilled, in the order that such requests were initially filed. If more than one request was initially filed at the same time, the order of filing will be randomly assigned for purposes of offering lapsed cap. Volume cap is not considered lapsed unless the issuer or issuer's representative states in writing that all or a portion of the cap will not be used.

Mid-Year Reporting

No later than May 10, 2017, each Home Rule unit with less than 2,000,000 inhabitants must report to the Governor's Office in writing on volume cap (i) granted, (ii) transferred, or (iii) reserved by official action of the unit's governing body prior to May 1, 2017. The form described in Appendix A is provided for this purpose – "Report of Allocation Granted by Home Rule".

Once Volume Cap is properly reserved by a Home Rule unit prior to May 1, 2017, the Governor's Office will not object to the subsequent transfer or reallocation of such cap, or filing of a carry-forward of such volume cap, and no notice to the Governor's Office of any such subsequent action is required. {Please note, however, that Home Rule units must provide notice to the Governor's office, as provided in Section 6 of the Illinois Allocation Act, within fourteen days of said reallocation.}

Please Note - Copies of "Official Action", as defined in the Illinois Allocation Act, <u>must</u> accompany this reporting submission. Submission will not be deemed complete unless a copy of Official Action is included with the submissions.

NON-HOME RULE UNITS

Allocation Requests

January 1 Benchmark

The 2017 allocation of Volume Cap available on or after January 1, 2017 (Tuesday, January 3, 2017) to be issued by Non-Home Rule units of local government is expected to be \$234,560,150.00. Non-Home Rule units are defined as municipalities or counties, other than Home-Rule units. All other forms of government, such as local water districts or airport authorities, must apply for Volume Cap as a State Agency.

The Governor's Office will accept Non-Home Rule units' requests for Volume Cap from the Local Government Pool beginning on the first State business day on or after January 1, 2017 (Tuesday, January 3, 2017). Requests will be accepted, via the methods described on page 3, only on or after 8:30 a.m., January 3, 2017. No requests can or will be accepted prior to this date and time. On the first date that applications may be received all applications received between 8:30am and 5pm on such date shall be deemed equally first in line and the Governor's Office shall grant cap as it may determine. If more than one request is received in a day, other than the first day that applications may be submitted, completed requests will be logged in by the time the electronic submission received, and processed on a first-come, first-granted basis.

If a determination is made that there is a sufficient amount of allocation remaining in the total available allocation, an allocation approval letter will be sent to the applicant. The approval letter will be mailed by first class U.S. Mail to the signatory of the application letter. Express mail may be used upon request and at the issuer's expense.

July 15 Benchmark

Of the total amount allocated to Non-Home Rule units, the amount of remaining allocation as of July 15, 2017 (the "Non-Home Rule Pool") shall be reserved to the Governor's Office on Monday, July 17, 2017 to be allocated to the State, State agencies or Non-Home Rule units as described in the Illinois Allocation Act. Requests submitted prior to July 17 that are not completely fulfilled must be re-filed on or after July 17 if volume cap is still requested.

The Governor's Office will accept Non-Home Rule units' requests for Volume Cap from the Non-Home Rule Pool beginning on the first State business day on or after July 15, 2017 (Monday, July 17, 2017). Requests will be accepted, via the methods described on page 3, only on or after 8:30 a.m., July 17, 2017. No requests can or will be accepted prior to this date and time. On the first date that applications may be received all applications received between 8:30am and 5pm on such date shall be deemed equally first in line and the Governor's Office shall grant cap as it may determine. If more than one request is received in a day, other than the first day that applications may be submitted, completed requests will be logged in by the time the electronic submission is received, and processed on a first-come, first-granted basis.

Please Note –

- A completed "Allocation Request Letter" (Appendix A) and a copy of an "Official Action", as defined in the Illinois Allocation Act, <u>must</u> accompany <u>all</u> request submissions (January 1 or July 15). A submission <u>will not</u> be deemed complete unless a copy of Official Action is included in the transmittal.
- No Non-Home Rule unit may be granted more than 10% of the amount of total allocation initially available to units of local government for a single project. Non-Home Rule units may submit separate requests for multiple projects. Requests must be for specific projects, not general use. Non-Home Rule units do not have power under statute to transfer or reallocate cap to other Non-Home Rule or Home-Rule units. Requests may be made only for cap that

will be used within the Non-Home Rule unit's jurisdiction, as evidenced by such documentation or evidence as the Governor's Office shall request. Letters of intent from lenders shall be deemed prima facie evidence. Units planning to pool their allocations must certify their intent to comply with this section in their request letter.

- The allocation approval letter is valid for a period of 60 calendar days from the date of the letter. This period is set by the Illinois Allocation Act and cannot be extended.
- Pursuant to Section 6 of Illinois Allocation Act, a Non-Home Rule unit IS NOT AUTHORIZED TO REALLOCATE all or any unused portion of its allocation. Direct and indirect reallocations by Non-Home Rule Units are strictly prohibited. This prohibition is discussed more fully in the "Reallocation Provisions" of these Guidelines.
- The proceeds from bonds utilizing Volume Cap allocated to a Non-Home Rule unit pursuant to these Guidelines must be used within the jurisdiction of the Non-Home Rule unit.

Non-Home Rule Reporting

Confirmation of Issuance

Pursuant to Section 7 of the Illinois Allocation Act, Non-Home Rule units are required to report, within 10 calendar days of issuance, the following:

- (a) Name of the Issuer;
- (b) Principal amount of the issue;
- (c) Purpose for which the private activity bonds were issued;
- (d) The amount, if any, used to refund any prior issue of private activity bond; and
- (e) IRS 8038

A form of the "Confirmation of Bond Issuance" letter is provided in Appendix A.

If the amount of bonds issued as stated in the confirmation letter is less than the amount approved for allocation for that project, the amount of unused allocation shall be added to the remaining pool allocation available. This "lapsed" volume cap will be offered first to all issuers who have requested volume cap whose requests were not completely fulfilled, in the order that such requests were initially filed. If more than one request was initially filed at the same time, the order of filing will be randomly assigned for purposes of offering lapsed cap. Volume cap is not considered lapsed unless the issuer or issuer's representative states in writing that all or a portion of the cap will not be used.

Annual Reporting of Housing Projects

The Illinois Allocation Act requires Non-Home Rule units to provide an annual report of all private activity bonds issued for any housing purposes which utilizes volume cap allocated by the State. Details on the reporting requirement can be located in the Section 7.5 of the Illinois Allocation Act. A form to aid reporting has been provided in Appendix B to these Guidelines. Calendar Year 2017 submissions are to be sent via the instructions set forth on page 3 of these Guidelines by February 1, 2017. An additional copy of this report only must also be submitted to the Illinois Housing Development Authority ("IHDA") at the following address:

Illinois Housing Development Authority Attention: General Counsel 401 North Michigan Avenue Chicago, IL 60611

Please Note - Excel version of this form is available for download on our webpage (<u>http://www.illinois.gov/gov/budget/capitalmarkets/Pages/default.aspx</u>) for your convenience.

STATE AGENCIES

Allocation Requests

For calendar year 2017 there is expected to be \$234,560,150.00 for use by State Agencies, (the "State Agency Pool"), defined as any State agency, commission, board, authority, or body politic and corporate of the State authorized by law to issue Private Activity Bonds, other than a Non-Home Rule or Home-Rule unit.

The Governor's Office may allocate among all State agencies from the State Allocation Pool available after January 1, 2017. In addition, State agencies may apply beginning on or after the first State business day after June 1, 2017 for the allocation retained by the Governor's Office from the Home-Rule Pool and beginning on July 17, 2017 for the allocation retained, if any, from the Non-Home Rule Pool. Requests submitted prior to June 1 which are not completely fulfilled and requests submitted prior to July 17 which are not completely fulfilled must be re-filed after July 17 if cap from the Non-Home Rule pool is requested. Please see "HOME RULE" and "NON-HOME RULE" sections for submission procedures.

Please Note-

- Requests will be processed only for allocation to be used directly by the requesting State agency. Requests may be requested and granted on a lump-sum by private activity bond category or individual project basis as the Governor's Office may determine. Joint requests from more than one State agency or units of government or requests from one State agency for an allocation that will be used by other units of government will not be considered. Once an allocation is given to a specific State agency, the Governor's Office will not object if units pool their allocations and join together in a bond issue as advised by legal counsel.
- State agencies may submit requests for allocations of any amount. The 10% limit does not apply to State Agencies
- The Governor's Office may consult with State agencies prior to submission of their allocation requests and determine the amount of allocation that shall be requested and approved. The allocation shall be valid through the end of the calendar year.
- State agencies may reallocate their unused allocation in the manner described in "REALLOCATION PROVISIONS" with the approval of the Governor's Office. A State agency that issues bonds after receiving a reallocation from a Home-Rule unit or another State agency shall submit the information described in the "Reporting" section below.
- State agencies also may file a carry-forward of an allocation remaining at the end of one calendar year to the next under certain circumstances, with the approval of the Governor's Office. Issuers should consult their legal counsel with respect to the applicability of this provision to their circumstances

State Agency Reporting

Confirmation of Issuance

Pursuant to Section 7 of the Illinois Allocation Act. State Agencies are required to report, within 10 calendar days of issuance, the following:

- (a) Name of the Issuer;
- (b) Principal amount of the issue;
- (c) Purpose for which the private activity bonds were issued;
- (d) The amount, if any, used to refund any prior issue of private activity bond; and
- (e) IRS 8038

A form of the "Confirmation of Bond Issuance" letter is provided in Appendix A.

If the amount of the bonds issued as stated in the confirmation letter is less than the amount approved for allocation for that project, the unused allocation amount shall be retained by the State Agency unless otherwise directed by the Governor's Office.

Annual Reporting of Housing Projects

Pursuant to the Illinois Allocation Act, State Agencies are required to provide an annual report of all private activity bonds issued for any housing purposes which utilizes volume cap allocated by the State. Details on the reporting requirement can be located in Section 7.5 of the Illinois allocation Act and a form has been provided in Appendix B for submission. Calendar Year 2017 Submissions are to be sent via the instruction set forth on page 3 of these guidelines by February 1, 2017. An additional copy of this report only must also be submitted to the Illinois Housing Development Authority ("IHDA") at the following address:

Illinois Housing Development Authority Attention: General Counsel 401 North Michigan Avenue Chicago, IL 60611

REALLOCATION PROVISIONS

Reallocations by the State, a State Agency or a Home Rule Unit

The State, any State Agency or Home Rule unit may voluntarily reallocate to any Non-Home Rule unit of local government, Home-Rule unit, the State or any State agency all or any portion of its unused allocation. {The State Agency or Home Rule unit reallocating all or a portion of its unused allocation must provide notice to the Governor's office within fourteen days of said reallocation.}

Consistent with the Illinois Allocation Act and these guidelines, entities that issue private activity bonds on the basis of reallocations must submit to the Governor's Office written evidence of such reallocation and a confirmation of bond issuance letter within ten calendar days from the date the bonds are issued.

Reallocations by a Non-Home Rule Unit Are Prohibited

Non-Home Rule units may not reallocate to any issuer. This prohibition applies to direct reallocations and to reallocations attempted via an intergovernmental or other agreement. Allocations made to Non-Home Rule units pursuant to the Illinois Allocation Act and these Guidelines may not be used in an issuance by another governmental entity on behalf of the Non-Home Rule unit or as a surrogate for the Non-Home Rule unit via an intergovernmental or other agreement.

APPENDIX A

STANDARD FORM OF LETTERS

(Letterhead of Signatory)

ALLOCATION REQUEST LETTER FROM ALL ISSUERS

(Date)

Office of the Governor Governor's Office of Management and Budget 100 W. Randolph Street – Suite 15-100 Chicago, IL. 60601

Attn: Sophia Ronis

ATTENTION: Debt Management Unit

RE: Issuer: ______ Type: (Home-Rule, Non-Home Rule or State agency) Maximum Principal Amount: ______ Bond Description: (project, beneficiary, location, type/category of bonds)

Dear Governor Bruce Rauner:

In accordance with the Tax Reform Act of 1986 as passed by 99th Congress 2nd Session (1986), as amended, and *30 ILCS 345*, the (name of issuer) respectfully requests an allocation for the above-captioned private activity bonds. In preparation for this bond issue to date, all applicable Federal and State requirements have been complied with. A copy of the inducement resolution or similar official action for this issue has been attached herewith.

[(The following is required only of Non-Home Rule units which expect to join other units in a single bond issue as described in the guidelines): I hereby certify that (name of issuer) intends to comply with requirements set forth in the Governor's Office guidelines and will not transfer or reallocate any cap received from the Governor's Office to other Non-Home Rule or Home-Rule units and will use the cap only within our jurisdiction.]

I hereby certify under penalty of perjury, that to the best of my knowledge, the issuance of the Private Activity Bond was or will not be made in consideration of any bribe, gift, gratuity or direct or indirect contribution to any political campaign.

Please forward the allocation approval letter to the undersigned [or to: _____]. Bond counsel for these bonds [is expected to be _____, who may be reached at [phone number]] [has not yet been selected].

Sincerely,

(Name of issuer)

(Signature of authorized public official) (Title) (Phone number)

[Note: The Bond description cannot be materially changed after submission.]

(Governor's Letterhead)

BOND ALLOCATION APPROVAL LETTER

(Date)

Allocation Number (our assigned number)

(Name of issuer)

Attention: (Name of Official)

Re: Issuer:

Type:(Home-Rule, Non-Home Rule or State agency)Maximum Principal Amount:Bond Description:(project, beneficiary, location, type/category of bonds)

Ladies and Gentlemen:

In accordance with the Tax Reform Act of 1986, as amended, and *30 ILCS 345*, the above-captioned Issuer has requested an allocation for Private Activity Bonds with respect to the above-captioned bonds. In support of this request, I have been presented with the resolution duly adopted by the Issuer or similar official action with respect to the above-captioned bonds.

I hereby allocate \$_____ of the State's 2017 maximum limit on private activity bonds to the above-captioned Issuer.

Pursuant to Section 6 of the Illinois Private Activity Bond Allocation Act, this allocation is only valid if:

- (1) the proceeds from the bonds (the "Bonds") utilizing the bond volume cap are to originate single family mortgages to finance the purchase of homes located within the jurisdiction of the unit local government applying for the bond volume cap, or the costs associated therewith, or, if not so used, applied to redeem the Bonds; and
- (2) the unit of local government is the Issuer of the Bonds.

"Issuer" as used herein is the entity named on the Bonds and obligated for the repayment of the Bonds and does not include an entity for whom bonds have been issued by another party via an intergovernmental or other agreement.

This allocation is valid through and including ______. If the above-captioned bonds have not been issued by said date this allocation automatically expires and is available for reallocation.

Sincerely, BRUCE RAUNER

Governor

(Letterhead of Signatory)

CONFIRMATION OF BOND ISSUANCE TO BE PROVIDED BY ISSUER

(Date) [Within 10 calendar days of issuance]

Allocation Number: (assigned by us in the allocation approval letter)

Office of the Governor Governor's Office of Management and Budget 100 W. Randolph Street – Suite 15-100 Chicago, IL. 60601 Attn: Sophia Ronis

ATTENTION: Debt Management Unit

Re: Issuer:

Type: (Non Home-Rule, Home-Rule or State agency) Date of Issuance: ______ Principal Amount Issued: ______ Bond Description: (project, beneficiary, location, type/category of bonds)

Dear ____:

In accordance with the Tax Reform Act of 1986, as amended, and *30 ILCS 345*, the abovecaptioned Issuer is giving notice that the above-captioned private activity bonds have been issued. With regard to the issuance of these bonds, all applicable federal and state requirements have been complied with. The total allocation provided for this bond issue in the Allocation Approval Letter dated ______ was \$______. The total principal amount actually issued was \$______ and, therefore, the amount of \$______ is unused allocation that may be added to the total available allocation.

Sincerely,

(Name of issuer)

(Signature of authorized public official) (Title)

Attachments

[Note: If the bonds were issued on the basis of a voluntary reallocation of unused allocation or as a result of a carry-forward of allocation from a prior year, this fact should be so stated in this confirmation letter and a copy of the written evidence of such reallocation or carry-forward should be attached.]

(Letterhead of Signatory)

REPORT OF ALLOCATION GRANTED BY HOME-RULE UNITS

(Date) [Due Thursday, May 10, 2017]

Office of the Governor Governor's Office of Management and Budget 100 W. Randolph Street – Suite 15-100 Chicago, IL. 60601 Attn: Sophia Ronis

ATTENTION: Debt Management Unit

Re: Issuer: (Home-Rule unit) Total 2017 Volume Cap Allocation: <u>[see list attached to guidelines for population,</u> <u>multiplied by \$100.00]</u>

Volume Cap allocations granted, transferred, or reserved by Issuer resolution prior to May 1, 2017:

 Principal Amount of Issue: ______
 Bond Description: (Type of bond) (Repeat as necessary identify all specific allocations)
 If reallocated to another issuer, state name of issuer: ______

<u>Copies of allocation resolutions or ordinances are attached</u>. [Note: Memorandums of agreements with businesses need not be attached.]

Total Allocation Granted or Reallocated \$_____

Sincerely,

(Name of issuer)

(Signature of authorized public official) (Title) (Phone number)

APPENDIX B

ANNUAL HOUSING REPORT SAMPLE FORM

(Excel version available for download on GOMB website (http://www.illinois.gov/gov/budget/capitalmarkets/Pages/default.aspx)

	suer Annual Reporting Form	
Statutory Requirement (30 ILCS 345/7.5)	Explanation/Detail	Insert Required Information
Information Required for All Bond Issu		
Bond Issuer Person Completing Report (Drafter)	Entity Issuing Bonds: Name:	
Person Completing Report (Drafter) Drafter Contact Information	Company:	
	Address:	
	Address:	
	City, State, Zip:	
	Phone:	
	E-mail Address:	
Reporting Period	Calendar Year:	
Date of Report	Date (no less than 45 days	
	prior to end of Reporting	
	Period):	
Bond Proceeds Used for Projects and	Percentage of Total	
Loans Total Cost of Issuance	Issuance: Amount:	
Total Cost of Issuance	Amount.	
Bond Proceeds Used to Refund Prior	Amount:	
Bonds	Amount.	
Unused Proceeds at Time of Report	Amount:	
Plan for Use of Any Unused Proceeds		ting Documentation Showing
· · · · · · · · · · · · · · · · · · ·		eeds, including timetable for
	use.	
For Multifamily Rental Units Only		
Total Number of Developments	Total:	
Total Number of Units	Total:	
Income Levels for All Units (using Area	No. Units at 30% AMI or	
Median Income, or "AMI")	less:	
	No. Units at 40% AMI:	
	No. Units at 50% AMI:	
NOTE: The table of current AMI figures	No. Units at 60% AMI:	
to be used in compiling this information	No. Units at 80% AMI:	
may be found at	No. of Other Restricted	
	Units (% AMI):	
http://www.ihda.org/Downloads.aspx	No. of Other Restricted	
(search "Income Limits") or by calling	Units (% AMI):	
the Illinois Housing Development	No. of Other Restricted	
Authority at 312-836-5200.	Units (% AMI):	
	Unrestricted (Market Rate):	
Annual Comprehensive Housing Plan	Attach detail showing the nu	mber units serving the priority
Priorities (see below for priority key)	populations described below	, along with documentation
	showing efforts to serve Prio	rity Populations, when
	available.	
For Single Family Units Only		
Loans and Households Achieving	Number of Mortgage	
Homeownership with Bond Proceeds	Loans:	
	Number of Households:	
Loan Amounts, Actual and Effective	Attach List of Individual Loar	n Amounts, detailing the actual
Interest Rates	and effective interest rate for	r each loan.
Annual Comprehensive Housing Plan	Attach detail showing the nu	mber units serving the priority
Priorities (see below for priority key)	populations described below	, along with documentation
	showing efforts to serve Prio	
	available.	
First-time Homebuyers	Number:	
Homeownership Counseling	No. of assisted	
Torricownership oounsening	homeowners who received	
	any homeownership	
	counseling:	
	courseilig.	
Key to Priorities		
Disabled - No. Units Serving People with	Disabilities (as defined in the	Illinois Comprehensive
Housing Plan, found at <u>www.ihda.org</u> ; ch		
Extremely Low Income - No. Units Servin		
Extremely Low Income - No. Units Servin Families	ig very cow-income (less than	1 30 /0 AIVIT HOUSEHOLDS and
Homeless - No. Units Serving Homeless	People and Families and Tho	se At-Risk of Homelessness
	and Madavata Pressors Tr	a and Deeple Deeple to Elicit
Live Near Work - No. Units Serving Low a		es and People Unable to Find
Affordable Housing Near Employment or	Transportation	
Preservation - No. of Units for Low-Incom	ne Families and People Living	in Existing Affordable Housin
that is in Danger of Becoming Unaffordat		0
Very Low Income - No. Units Serving Ver		II) Households and Families
	UESTIONS?????	
		elette Elielde ere stat - 100 - 1
Any questions on how to complete this fo	im should be directed to Cha	none Flickinger at the Illinois

Any questions on how to complete this form should be directed to Charlotte Flickinger at the Illinois Housing Development Authority at 312-836-5200 or TTD 312-836-5222.

APPENDIX C

POPULATION ESTIMATES

Home Rule Unit ¹	Population ²	Home Rule Unit ¹	Population ²
Addison Village	37,208	Du Quoin City	5,949
Alsip Village	19,346	East Dundee Village	3,200
Alton City	27,003	East Hazel Crest Village	1,545
Arlington Heights Village	75,926	East St. Louis City	26,790
Aurora City	200,661	Edwardsville City	24,992
Bannockburn Village	1,571	Elgin City	112,111
Barrington Hills Village	4,251	Elk Grove Village Village	33,238
Bartlett Village	41,545	Elmhurst City	45,957
Bartonville Village	6,382	Elmwood Park Village	24,840
Batavia City	26,495	Elwood Village	2,258
Bedford Park Village	577	Evanston City	75,527
Belleville City	42,034	Evergreen Park Village	19,841
Bellwood Village	19,308	Fairview Heights City	16,827
Belvidere City	25,132	Flora City	4,944
Benton City	7,041	Forest View Village	692
Berkeley Village	5,203	Freeport City	24,476
Berwyn City	56,368	Galesburg City	31,273
Bloomingdale Village	22,254	Gilman City	1,754
Bloomington City	78,292	Glendale Heights Village	34,435
Bolingbrook Village	74,306	Glen Ellyn Village	28,201
Bridgeview Village	16,407	Glenview Village	47,446
Bryant Village	213	Glenwood Village	8,996
Buffalo Grove Village	41,503	Golf Village	504
Burbank City	29,128	Granite City City	29,054
Burnham Village	4,210	Gurnee Village	31,056
Cahokia Village	14,402	Hanover Park Village	38,333
Calumet City City	37,031	Harvey City	25,194
Calumet Park Village	7,865	Harwood Heights Village	8,635
Carbon Cliff Village	2,037	Hazel Crest Village	14,118
Carbondale City	26,399	Herrin City	12,910
Carlock Village	555	Highland Park City	29,743
Carol Stream Village	40,356	Highwood City	5,352
Carpentersville Village	38,512	Hillside Village	8,155
Carterville City	5,818	Hodgkins Village	1,868
Champaign City	86,096	Hoffman Estates Village	52,138
Channahon Village	12,594	Homer Glen Village	24,395
Chicago City	2,720,546	Hopkins Park Village	605
Chicago Heights City	30,284	Huntley Village	26,005
Chicago Ridge Village	14,373	Inverness Village	7,583
Christopher City	2,779	Jacksonville City	19,103
Cicero town	83,886	Johnston City City	3,500
Collinsville City	24,754	Joliet City	147,861
Cook County, Unincorporated	104,309	Kankakee City	26,676
Country Club Hills City	16,795	Lake Barrington Village	4,966
Countryside City	6,002	Lake Bluff Village	5,674
Crainville Village	1,381	Lake Forest City	19,408
Crystal Lake City	40,448	Lake in the Hills Village	29,024
Danville City	32,108	Lansing Village	28,349
Darien City	22,256	LaSalle City	9,263
Decatur City	73,254	Lincolnshire Village	7,282
Deerfield Village	19,019	Lincolnwood Village	12,646
DeKalb City	43,211	Manhattan Village	7,400
De Pue Village	1,743	Marion City	17,803
Des Plaines City	58,677	Mascoutah City	7,975
Dolton Village	23,197	Maywood Village	24,012
Downers Grove Village	49,732	McCook Village	230

Home Rule Communities: Secretary of State – Index Department
 Population Data Source: Population Division of the U.S. Census Bureau - "Table 1: Annual Estimates of the Population for the United States, Regions, States, and Puerto Rico: April 1, 2000 to July 1, 2015 (NST-EST2015-01) on December 28, 2016

Home Rule Unit ¹	Population ²	Home Rule Unit ¹	Population ²
McHenry City	26,657	Riverdale Village	13,536
Melrose Park	25,379	Riverwoods Village	3,643
Mettawa Village	578	Robbins Village	5,480
Midlothian Village	14,847	Rockdale Village	1,948
Moline City	42,681	Rock Island City	38,620
Monee Village	5,082	Rolling Meadows City	24,190
Monmouth City	9,291	Romeoville Village	39,719
Morton Grove Village	23,448	Rosemont Village	4,206
Mound City City	544	Round Lake Beach Village	27,852
Mount Prospect Village	54,747	St. Charles City	33,460
Mount Vernon City	15,087	Sauget Village	152
Muddy Village	69	Schaumburg Village	74,693
Mundelein Village	31,582	Schiller Park Village	11,806
Murphysboro City	7,768	Sesser City	1,906
Naperville City	147,100	Sherman Village	4,605
Naples town	125	Shorewood Village	16,747
Nauvoo City	1,108	Skokie Village	64,821
New Lenox Village	25,800	South Barrington Village	4,892
Niles Village	29,876	South Holland Village	22,043
Normal town	54,373	Springfield City	116,565
Norridge Village	14,621	Standard Village	204
Northbrook Village	33,663	Stickney Village	6,786
North Chicago City	29,491	Stone Park Village	4,931
Northfield Village	5,484	Streamwood Village	40,554
Northlake City	12,312	Sycamore City	17,712
North Utica Village	1,346	Thornton Village	2,492
Oakbrook Terrace City	2,164	Tilton Village	2,626
Oak Forest City	28,074	Tinley Park Village	57,143
Oak Lawn Village	56,781	Tuscola City	4,443
Oak Park Village	52,287	University Park Village	7,070
O'Fallon City	29,002	Urbana City	42,311
Old Mill Creek Village	22,002	Valier Village	659
Onarga Village	1,321	Valmeyer Village	1,259
Orland Park Village	58,619	Vernon Hills Village	26,314
Oswego Village	33,955	Volo Village	4,164
Palatine Village	69,308	Warrenville City	13,317
Park City City	7,392	Washington City	16,664
Park Forest Village	21,954	Watshington City	5,070
Park Ridge City	37,757	Waukegan City	88,475
Pekin City	33,223	West Chicago City	27,447
Peoria City	115,070	West City Village	654
Peoria Heights Village	5,979	West Only Village West Dundee Village	7,395
Peru City	9,952	West Frankfort City	8,067
Phoenix Village	1,958	Wheaton City	53,715
Plainfield Village	42,527	Wheeling Village	38,079
Posen Village	42,327 5,992	Williamsville Village	1,496
Prairie Grove Village	5,992 1,869	Wilmette Village	27,413
-	40,780	Winnetka Village	12,472
Quincy City Pantoul Villago	40,780	•	
Rantoul Village	15,000	Woodridge Village	33,370

Home Rule Communities: Secretary of State – Index Department
 Population Data Source: Population Division of the U.S. Census Bureau - "Table 1: Annual Estimates of the Population for the United States, Regions, States, and Puerto Rico: April 1, 2000 to July 1, 2015 (NST-EST2015-01) on December 28, 2016